

viii
Naelul Ngulya, 2016
PENGARUH PENGGUNAAN MEDIA GAMBAR TERHADAP KEMAMPUAN BERBICARA ANAK USIA DINI

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

PENGARUH PENGGUNAAN MEDIA GAMBAR

TERHADAP KEMAMPUAN BERBICARA ANAK USIA DINI

(Studi Pra Eksperimen di Kelompok B TK Aisyiyah 2 Serang

Banten Tahun Ajaran 2015/2016)

Naelul Ngulya

Program Studi S1 PGPAUD

ABSTRAK
Penelitian ini bertujuan untuk memperoleh data tentang seberapa besar

pengaruhnya penggunaan media gambar terhadap kemampuan berbicara

pada anak usia dini. Pembelajaran dengan menggunakan media gambar

ini bertujuan untuk membantu dalam kemampuan berbicara anak usia

dini. Penelitian ini merupakan penelitian kuantitaf. Metode penelitian

dengan menggunakan metode eksperimen jenis pra eksperimen dengan

menggunakan desain One Grup Pretest Posttest Design. Subjek yang

digunakan dalam penelian ini adalah peserta didik kelompok B3 di TK

Aisyiyah 2 Serang Banten. Teknik analisis data yang digunakan dalam

penelitan yaitu menggunakan uji normalitas data dan hipotesis atau uji t

dengan rumus Paired Sample t tes. Berdasarkan hasil yang sudah

dianalisis penelitian dari kelas eksperimen terdapat berbedaan dari

pembelajaran dengan menggunakan media gambar dan yang tidak

menggunakan media gambar. Hal ini ditunjukan dari hasil rata-rata nilai

tes awal (pretes) sebesar 36,6 sebelum dilakukannya treatment dan hasil

rata-rata nilai tes akhir (posttest) sebesar 65,46 setelah dilakukannya

treatment. Maka dari hasil analisis tersebut peneliti dapat menyimpulkan

bahwa dengan menggunakan media gambar terdapat pengaruh terhadap

kemampuan berbicara pada anak usia dini.

Kata kunci: Media Gambar, Kemampuan Berbicara, Anak Usia Dini

ix
Naelul Ngulya, 2016
PENGARUH PENGGUNAAN MEDIA GAMBAR TERHADAP KEMAMPUAN BERBICARA ANAK USIA DINI

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

THE INFLUENCE OF THE MEDIA USE OF IMAGE AGAINST

SPEECHON EARLY CHILDHOOD

(Study Pre Experiment Group B kindergarten Aisyiyah 2 Serang

Banten Academic Year 2015/2016)

Naelul Ngulya

Program Studi S1 PGPAUD

ABSTRACT

This research aimed to obtain data about how much influence the use of

media images against the ability to speech on early childhood. Learning

with the use of the image mediaaim to assist in the ability to talk early

childhood. In the process of learning in addition to using the media image

of researchers also used the method of questioning and told to develop the

capability of speaking learners so that even better than before. This

research is quantitative. The research method by using an experimental

method the experiments by using pre-experimental design One group

pretest posttest design. The subjects used in this study presented B3 group

is students in kindergarten Aisyiyah 2 Serang Banten. Technique of data

analysis used in the study that using the test data and the normality

hypotheses or paired t test with formula Sample t test. Based on the results

of the already analyzed research from experimental classes there is a

difference of learning by using images and media that does not use the

images and media images. It is shown from the results of the average value

of the initial test (pretest) of 36.6 before doing treatment and the results of

the average value of the ultimate test scores (posttest) of 65.46 after doing

treatment. Then the analysis of the result researchers can infer that by

using media images there is an influence on the ability to speak in early

childhood.

Keywords: Media Images, In The Ability to Speack, Early Childhood

